PROBLEM SET III "WHERE ONE STANDS AT TIMES OF CHALLENGE AND CONTROVERSY"

DUE FRIDAY, 30 SEPTEMBER

Exercise 18. For each of the following functions $f:[0,+\infty) \longrightarrow \mathbb{R}$, find the set of real numbers $t \ge 0$ such that f is Riemann-integrable on [0,t], and compute $\int_0^t f(x) dx$:

$$f(x) = \sqrt{x};$$
 $f(x) = \begin{cases} 1/(x-1) & \text{if } x \neq 1, \\ 0 & \text{if } x = 1; \end{cases}$ $f(x) = \sum_{k=0}^{N} \frac{x^k}{k!}.$

(In the last example, *N* is any natural number.)

Definition. We say a subset $E \subset \mathbf{R}$ is bounded if it is a subset $E \subset [a,b]$ of a closed interval. In this case, define the indicator function of E as the function $\chi_E: [a,b] \longrightarrow \mathbf{R}$ given by the formula

$$\chi_E(x) := \begin{cases} 1 & \text{if } x \in E; \\ 0 & \text{if } x \notin E. \end{cases}$$

We say that E is Jordan-measurable if the indicator function χ_E is Riemann integrable on [a,b]. In this case, the Jordan measure of E is the value

$$\mu(E) := \int_a^b \chi_E.$$

Exercise 19. Show that a finite set $E \subset \mathbf{R}$ is Jordan-measurable, and that its Jordan measure is 0. Is it true that any bounded *countable* set is Jordan-measurable?

Exercise 20. Show that: (1) the union of two Jordan-measurable sets is Jordan-measurable, (2) the intersection of two Jordan-measurable sets is Jordan-measurable and (3) the complement of a Jordan-measurable set is Jordan-measurable.

Exercise 21. Show that if $E \subset \mathbf{R}$ is a Jordan-measurable set, and if $f : \mathbf{R} \longrightarrow \mathbf{R}$ is a map given by f(x) = ax + b for real numbers a and b, then the set

$$f(E) := \{x \in \mathbb{R} \mid \text{there exists } u \in E \text{ such that } x = f(u)\}$$

is also Jordan-measurable, and

$$\mu(f(E)) = a \mu(E).$$

Exercise 22. Define the *floor function* $[\cdot]: \mathbf{R} \longrightarrow \mathbf{R}$ in the following manner: for any real number x, let [x] be the greatest integer that does not exceed x (if you like, $[x] := \sup\{n \in \mathbf{Z} \mid n \le x\}$). At which real numbers x is $[\cdot]$ continuous?

Exercise 23. For any real number $t \ge 0$, compute the integral

$$\int_0^t (x - \lfloor x \rfloor) \, dx.$$

Exercise 24. Recall the function θ : $\mathbf{R} \longrightarrow [0,1]$ defined by the formula

$$\theta(x) := \begin{cases} 0 & \text{if } x \notin \mathbf{Q}; \\ 1/q & \text{if } x = p/q, \text{ where } p, q \in \mathbf{Z}, \gcd(p, q) = 1 \text{ and } q \ge 1. \end{cases}$$

At which numbers $x \in [0,1]$ is θ continuous?

1

Exercise* 25. Show that if $f: [c,d] \longrightarrow \mathbf{R}$ is a continuous function, and if $g: [a,b] \longrightarrow [c,d]$ is a Riemann-integrable function, then the composite $f \circ g: [a,b] \longrightarrow \mathbf{R}$ is also Riemann-integrable. Give a counterexample to show that if we had assumed only that f and g are Riemann-integrable, this statement would be false.

Definition. Suppose $E \subset [a,b]$. Now for any function $f:[a,b] \longrightarrow \mathbb{R}$, we say that f is *Riemann-integrable on* E if the product $\chi_E \cdot f$ is Riemann integrable on [a,b], and we write

$$\int_{E} f := \int_{a}^{b} \chi_{E} \cdot f.$$

Exercise* 26. Show that if $f, g: [a, b] \longrightarrow \mathbf{R}$ are Riemann-integrable functions, then the product $f \cdot g: [a, b] \longrightarrow \mathbf{R}$ is also Riemann-integrable. Deduce that if $E \subset [a, b]$ is Jordan measurable, and if $f: [a, b] \longrightarrow \mathbf{R}$ is Riemann integrable on [a, b] then it is also Riemann-integable on E. [For the first part, observe that $4f \cdot g = (f+g)^2 - (f-g)^2$, and use the previous exercise.]

Exercise 27. Give an example to show that the converse above is false. That is, find two bounded functions $f, g: [a, b] \longrightarrow \mathbf{R}$, one of which is *not* Riemann integrable, such that the product $f \cdot g: [a, b] \longrightarrow \mathbf{R}$ is Riemann-integrable.

Exercise 28. Suppose E a Jordan-measurable set, and suppose f a Riemann-integrable function on E. Show that if $A \subset E$ is a Jordan-measurable set such that $\mu(E - A)$ is zero, then f is Riemann-integrable on A, and

$$\int_A f = \int_E f.$$